26th International Workshop on Weak Interactions and Neutrinos (2017) # Latest Cross Section Results from T2K Clark McGrew Stony Brook Univ. for the T2K Collaboration > A non-exhaustive summary of some recent results ### The T2K Experiment (Tokai-to-Kamioka) - Neutrino Oscillation Physics - → Precise measurement of neutrino oscillation parameters: θ_{13} , θ_{23} , Δm^2_{31} , (δ_{CP}) - Observe both appearance and disappearance channels $$-\nu_{\mu} \rightarrow \nu_{e}, \nu_{\mu} \rightarrow \nu_{\mu}, \nu_{\mu} \rightarrow \nu_{e}, \text{ and } \nu_{\mu} \rightarrow \nu_{\mu}$$ Neutrino Cross-Section Physics (this presentation) # T2K Overview Toldand Street, - High Power Accelerator - → 30 GeV proton beam on 90 cm graphite target - → Hadron production measured by CERN NA61/Shine - Intense and High-Quality Neutrino Beam - → Three magnetic horns focus sign-selected hadrons - Secondary Beam Monitoring - → Muon monitors behind beam dump: muon intensity and direction - High-Resolution Near Detector at 280 m - → INGRID on-axis: v beam direction and intensity - → ND280 off-axis: cross sections, v beam spectrum, flux and flavor - > Far Detector at 295 km @ 2.5 degree off-axis - → Super-Kamiokande: measure v flux, spectrum and flavor ### T2K Power and Protons on Target Doubled the accumulated neutrino mode protons on target during 2016 running ### Fluxes at ND280 Detectors Cross-section modeling contributes the largest systematic uncertainty to the oscillation analysis #### **Charged-Current Quasi-Elastic** Cross-section modeling contributes the largest systematic uncertainty to the oscillation analysis # **Charged-Current Resonant** (and more) **Charged-Current Quasi-Elastic** Free Nucleon Cross-section modeling contributes the largest systematic uncertainty to the oscillation analysis Cross-section modeling contributes the largest systematic uncertainty to the oscillation analysis Cross-section modeling contributes the largest systematic uncertainty to the oscillation analysis Interaction - Interaction masked by: - → Nuclear Effects - → Detector Response - → &c - Minimize model dependence by reporting event topologies - Interaction masked by: - → Nuclear Effects - → Detector Response - **→** &c - Minimize model dependence by reporting event topologies - Interaction masked by: - → Nuclear Effects - → Detector Response - **→** &c - Minimize model dependence by reporting event topologies - Interaction masked by: - → Nuclear Effects - → Detector Response - → &c - Minimize model dependence by reporting event topologies ### The ND280 Detectors (Near Detectors @ 280 Meters) ### The ND280 Detectors (Near Detectors @ 280 Meters) - ➤ On-Axis: INGRID - → Neutrino Beam Monitor - > Direction - > Rate - → Cross Sections ### The ND280 Detectors (Near Detectors @ 280 Meters) - > On-Axis: INGRID - → Neutrino Beam Monitor - Direction - > Rate - → Cross Sections - ➤ Off-Axis: ND280 @ 2.5 deg - → Off-axis flux and cross-sections - → Target with water for stat. subtraction - → In recycled UA1 magnet (@ 0.2 T) - > Target+Particle Tracking - $\rightarrow \pi^{o}$ detection - > EM calorimetry - > Side muon range detection ### Typical ND280 Events #### TPC PID for particles from neutrino interactions # Inclusive CC $\sigma(v_{\mu}) / \sigma(v_{\mu})$ on PØD The CC inclusive $\sigma(v_{\parallel})$ and $\sigma(v_u)$ cross-sections are measured on the same target with the same detector configuration. - > Flux integrated cross sections on PØD - → Carbon, Hydrogen, Oxygen, (Brass, &c) - Restricted to ND280 PØD+TPC phase space - $> \theta_{\rm u} < 32^{\circ}$ - $p_{\mu} > 500 \text{ MeV/c}$ | 2K | Preliminary | |----|--| | | $\overline{\nu}$ Cross section | | | ν Cross section | | | $\sigma(\nu) - \sigma(\overline{\nu})$ | | | $\sigma(\nu) + \sigma(\overline{\nu})$ | | | | | | $\sigma(\overline{\nu})/\sigma(\nu)$ | | | data [×10 ⁻³⁹ cm ² /nucleon] | | | | |---|---|------------------------------|------------------------------|--| | | 0.8997 | $\pm 0.0287 \text{ (stat.)}$ | $\pm 0.0880 \text{ (syst.)}$ | | | | 2.4114 | $\pm 0.0217 \text{ (stat.)}$ | $\pm 0.2310 \text{ (syst.)}$ | | | | 1.5117 | \pm 0.0360 (stat.) | ± 0.1524 (syst.) | | | | 3.3110 | \pm 0.0360 (stat.) | \pm 0.3182 (syst.) | | | | | data | | | | | 0.3731 | $\pm 0.0124 \text{ (stat.)}$ | $\pm 0.0152 \text{ (syst.)}$ | | |) | 0.4566 | $\pm 0.0120 \text{ (stat.)}$ | $\pm 0.0171 \text{ (syst.)}$ | | arxiv:1706.04257 Momentum [MeV] $(\sigma(\nu) - \sigma(\overline{\nu}))/(\sigma(\nu) + \sigma(\overline{\nu}))$ **UA1 Magnet Yoke** Inclusive CC v_" on Water - > Measure p_{μ} and $cos(\theta_{\mu})$ - Bayesian unfolding to remove detector response - → Unfold water-in and water-out separately - Statistical subtraction to get cross section on water. arxiv:1611.03536 # Inclusive CC v_u on Hydrocarbon Understanding the water vs carbon cross section difference is important to reducing systematics in oscillation analysis # $CC \nu_{\mu}$ Single π^{+} Production on Water - First differential cross section for CC π^+ on water - → Statistical subtraction of - > FGD2 (water+scintillator) - > FGD1 (scintillator) - Bayesian unfolding with background subtraction # Transverse Momentum Imbalance $CC \ 0\pi + (>0) \ p$ Without nuclear effects: $-P_T^{\mu} = P_T^p$ No nuclear effects in the bare ineraction. # Transverse Momentum Imbalance $CC \ 0\pi + (>0) \ p$ Without nuclear effects: $-P_T^{\mu} = P_T^p$ No nuclear effects in the bare ineraction. # Transverse Momentum Imbalance $CC 0\pi + (>0) p$ Without nuclear effects: $-P_T^{\mu} = P_T^p$ Without nuclear interactions proton, muon and neutrino are coplanar a neutrino pinar P^{μ}_{L} P^{μ}_{L} P^{μ}_{L} P^{μ}_{L} Looking along the neutrino direction, the transverse momentum is balanced No nuclear effects in the bare ineraction. Nuclear interactions will modify the proton direction Use asymmetry to probe effect of nucleus PRC 94, 015503 Use the highest momentum proton $P^p_{_T}$ ## Flux Integrated CC $0\pi + (>0)$ p - Measure the fiducial flux-integrated CC $0\pi + (>0)$ p cross section in bins of transverse momentum imbalance variables (δP, δφ, δα) - > Restrict cross section to the ND280 Tracker acceptance - $\rightarrow p_u > 250 \text{ MeV/c}$ - $\rightarrow \cos(\theta_{\mu}) > -0.6$ - → $450 \text{ MeV/c} < p_p < 1 \text{ GeV/c}$ - $\rightarrow \cos(\theta_{\rm p}) > 0.4$ # Flux Averaged CC Inclusive anti-v # UA1 Magnet Yoke Port George Ge ## on Scintillator Targets - Select highest momentum FGD+TPC track consistent with muon - > Apply Quality, PID, and Veto cuts - Control sample used to determine proton contamination - → Hard to distinguish in 1-2 GeV/c region ### Conclusions and Summary - In addition to being the near detector complex for the T2K oscillation analysis, the T2K near detectors are producing new and important cross section measurements. - → Recent publications include differential and double differential cross sections on water and carbon - → Several results being prepared for publication - > Anti neutrino cross section measurements are starting to emerge - > Some results not discussed - → CC quasi-elastic on iron (PRD 93 072002) - \rightarrow CC 0 π on carbon (PRD 93 112012) - → Search for CC coherent π^+ production (PRL 117:192501) - Expect many more cross section results from T2K in the (near) future. # The T2K Collaboration Thank You #### The T2K Collaboration #### Canada TRIUMF U. B. Columbia U. Regina U. Toronto U. Victoria U. Winnipeg York U. #### **France** **CEA Saclay** IPN Lyon LLR E. Poly. LPNHE Paris #### Germany Aachen #### Italy \sim 500 members, 63 Institutes, 11 countries INFN, U. Bari INFN, U. Napoli INFN, U. Padova INFN, U. Roma #### **Japan** ICRR Kamioka ICRR RCCN Kavli IPMU **KEK** Kobe U. Kyoto U. Miyagi U. Edu. Okayama U. Osaka City U. Tokyo Institute of Tech Tokyo Metropolitan U. U. Tokyo Tokyo U. of Science Yokohama National U. #### **Poland** IFJ PAN, Cracow NCBJ, Warsaw U. Silesia, Katowice U. Warsaw Warsaw U. T. Wroclaw U. #### Russia INR #### **Spain** IFAE, Barcelona IFIC, Valencia U. Autonoma Madrid #### **Switzerland** U. Bern U. Geneva #### **United Kingdom** Imperial C. London Lancaster U. Oxford U. Queen Mary U. L. Royal Holloway U.L. STFC/Daresbury STFC/RAL U. Liverpool U. Sheffield U. Warwick #### **USA** Boston U. Colorado S. U. Duke U. Louisiana State U. Michigan S.U. Stony Brook U. U. C. Irvine U. Colorado U. Pittsburgh U. Rochester U. Washington # Backup Slides J-PARC facility (KEK/JAEA) J-PARC facility (KEK/JAEA) #### Designed for measurement of - Off-axis spectrum using CC ν_{μ} interactions - Beam v_e contamination • Super-K background (NC π^0) ### **Magnet** • 0.2 T **UA1 Magnet Yoke** #### Designed for measurement of • Off-axis spectrum using CC ν_{μ} interactions • Beam v_e contamination • Super-K background (NC π^0) #### **Magnet** • 0.2 T #### **SMRD** (Side Muon Range Detector) - Scintillator planes in magnet yoke - Detect muons from inner detector - Momentum measurement **UA1 Magnet Yoke** P0D detector) Fine-Grain #### Designed for measurement of • Off-axis spectrum using CC v_{μ} interactions • Beam v_e contamination • Super-K background (NC π^0) #### **Magnet** • 0.2 T Tracker: FGDs+TPCs #### **SMRD** (Side Muon Range Detector) - Scintillator planes in magnet yoke - Detect muons from inner detector - Momentum measurement Solenoid Coil Barrel ECAL **Downstream** P0D ECAL **UA1 Magnet Yoke** POD #### Designed for measurement of • Off-axis spectrum using CC v_{μ} interactions • Beam v_e contamination • Super-K background (NC π^0) #### **Magnet** • 0.2 T #### **SMRD** (Side Muon Range Detector) - Scintillator planes in magnet yoke - Detect muons from inner detector - Momentum measurement **Downstream** **ECAL** Tracker: FGDs+TPCs **FGDs** (x2) (Fine Grained Detectors) - Provide full active target mass - FGD1: Scintillator planes ~ 1 ton FGD2: Scinti. & water planes ~ 0.5 & 0.5 ton **UA1 Magnet Yoke** POD #### **Designed for measurement of** • Off-axis spectrum using CC v_{μ} interactions • Beam v_e contamination • Super-K background (NC π^0) #### **Magnet** • 0.2 T #### **SMRD** (Side Muon Range Detector) - Scintillator planes in magnet yoke - Detect muons from inner detector - Momentum measurement **Downstream ECAL** detector) Solenoid Coil Barrel ECAL P₀D **ECAL** #### Tracker: FGDs+TPCs **FGDs** (x2) (Fine Grained Detectors) - Provide full active target mass - FGD1: Scintillator planes ~ 1 ton FGD2: Scinti. & water planes ~ 0.5 & 0.5 ton **TPCs** (x3) (Time Projection Chambers) - Measure charged particles from FGD/P0D - Good PID via dE/dx measurement June 20, 2017 **UA1 Magnet Yoke** POD detector) #### Designed for measurement of • Off-axis spectrum using CC ν_{μ} interactions • Beam v_e contamination • Super-K background (NC π^0) #### **Magnet** • 0.2 T #### **SMRD** (Side Muon Range Detector) - Scintillator planes in magnet yoke - Detect muons from inner detector - Momentum measurement #### **Barrel/DownStream ECAL** - Scintillator planes with radiator - Measure EM showers from inner detector (γ for NC π⁰ etc) - Active veto Downstream **ECAL** Solenoid Coil POD ECAL Barrel ECAL #### Tracker: FGDs+TPCs **FGDs** (x2) (Fine Grained Detectors) - Provide full active target mass - FGD1: Scintillator planes ~ 1 ton FGD2: Scinti. & water planes ~ 0.5 & 0.5 ton #### **TPCs** (x3) (Time Projection Chambers) - Measure charged particles from FGD/P0D - Good PID via dE/dx measurement June 20, 2017 **UA1 Magnet Yoke** POD detector) #### Designed for measurement of • Off-axis spectrum using CC v_{μ} interactions • Beam v_e contamination • Super-K background (NC π^0) #### **Magnet** • 0.2 T #### **P0D** (π^0 Detector) Scintillator planes with water & lead/brass layers • Optimized for π^0 detection - Mass - 15.8 tons w/ water - 12.9 tons w/o water #### **Tracker: FGDs+TPCs** **FGDs** (x2) (Fine Grained Detectors) • Provide full active target mass • FGD1: Scintillator planes ~ 1 ton FGD2: Scinti. & water planes ~ 0.5 & 0.5 ton #### **SMRD** (Side Muon Range Detector) - Scintillator planes in magnet yoke - Detect muons from inner detector - Momentum measurement #### **Barrel/DownStream ECAL** - Scintillator planes with radiator - Measure EM showers from inner detector (γ for NC π^0 etc) - Active veto Downstream #### **TPCs** (x3) (Time Projection Chambers) - Measure charged particles from FGD/P0D - Good PID via dE/dx measurement June 20, 2017 # Typical ND280 Events ## Neutrino Selection in Tracker Uses FGDs as a target Momentum, charge identification and particle identification done using a TPC Direction determined using timing Allows separate identification of protons and pions. #### TPC PID for particles from neutrino interactions # On and Off Axis Spectrum at ND280 # Neutrino and Anti-Neutrino Flux at T2K ND280 Off Axis Detector ## Check of NC π^{o} Rate - Signal defined as - \rightarrow One π° leaving the target nucleus - → No charged lepton or charge pion - → Any number neutrons or protons leaving the target nucleus. - \triangleright Fit to the observed π^{o} invariant mass peak - → Constrain background using signal side-bands - > Invariant mass and muon decay tagged sidebands. - ➤ The ND280 detector was designed to measure interactions on water using statistical subtraction - → Water In Measurement (data/"post-fit"): 0.944 ± 0.076 (stat) ± 0.231 (sys) - Water Out Measurement: $1.107 \pm 0.101 \text{ (stat)} \pm 0.316 \text{ (sys)}$ - → Subtracted Measurement: $0.652 \pm 0.270 \text{ (stat)} \pm 0.576 \text{ (sys)}$ - > Source of systematics has been identified and targeted for reduction